
 

PA\1093749EN.doc  PE582.215v01-00 

EN United in diversity EN 

European Parliament 
2014-2019  

 

Committee on Industry, Research and Energy 
 

2015/0272(COD) 

17.5.2016 

DRAFT OPINION 

of the Committee on Industry, Research and Energy 

for the Committee on the Environment, Public Health and Food Safety 

on the proposal for a directive of the European Parliament and of the Council 

amending Directives 2000/53/EC on end-of-life vehicles, 2006/66/EC on 

batteries and accumulators and waste batteries and accumulators, and 

2012/19/EU on waste electrical and electronic equipment 

(COM(2015)0593 – C8-0383/2015 – 2015/0272(COD)) 

Rapporteur: Pavel Telička 

 


 

PE582.215v01-00 2/17 PA\1093749EN.doc 

EN 

PA_Legam 


 

PA\1093749EN.doc 3/17 PE582.215v01-00 

 EN 

SHORT JUSTIFICATION 

On 2 December 2015, the European Commission adopted a new circular economy package, 

which contains the Action plan for the Circular Economy and four legislative proposals on 

waste. The aim of this legislative proposal is to set up targets for waste reduction including 

targets for landfill, reuse and recycling, to be met by 2030. The proposal also establishes an 

ambitious and credible long-term path for waste management and recycling activities.  

 

Even though the ITRE Committee decided to split the package into four separate files, these 

are closely interlinked. Many of the changes regarding statistics and definitions of waste are 

presented within the Waste Framework Directive (WFD), while targets and obligations based 

on these definitions or statistics are presented within other three directives. Hence it is 

necessary to ensure coherence among all files.  

 

The Rapporteur for the opinion welcomes the EC revised proposal, as it represents broader, 

more holistic and also more realistic approach. Reliable reporting of statistical data 

concerning waste management is indeed a key for ensuring a level playing field among 

Member States and for an efficient waste management in the EU. Further improvement in this 

field is undoubtedly needed. Targets proposed by the European Commission have to be 

ambitious, yet realistic and achievable for all member States, otherwise the EU face the risk 

of fragmentation of the Internal Market and non-inclusive and thus uneven development in 

this field.  A long-term vision with sufficiently ambitious goals is the proper way to proceed. 

However, the Rapporteur has still doubts about the methodology used for setting targets 

regardless of their appropriateness. Also, after collection of reliable and comparable data, it 

will be necessary to review the targets and ambitions to appropriate level. The rapporteur also 

regrets that the entire proposal lacks a focus on education and information which should stand 

in the very core of the transformation.  

 

The aim of the Amending Directives on end-of-life vehicles, batteries and accumulators and 

waste batteries and accumulators, and waste electrical and electronic equipment is to simplify 

the reporting obligation for Member States. The Rapporteur´s position is to simplify 

legislation for Member States and undertakings not to impose on them further unnecessary 

obligations and create a level playing field between market participants. It is not desirable to 

create a new additional regulation, but rather to create an environment for businesses, in 

which they can apply the most environmentally and cost-efficient solutions, in line with the 

long-term strategy. Member States have to create appropriate conditions including a fiscal 

incentives and support of industrial symbiosis to create such conditions so that manufacturers 

can live up to their responsibilities. The Rapporteur is however wondering whether the 

Commission´s proposal on batteries and accumulators will lead to such conclusions.  

 

If the EU wants to realistically consider a shift to the Circular Economy, it is necessary to 

create an adequate infrastructure and an open market for transport and waste management in 

the EU. This has not worked out so far and in the future it may become an obstacle for 

efficient waste management through the EU. The Rapporteur is therefore proposing that the 

Commission should examine the desirability of introducing a one-stop-shop for the 

administrative procedure for waste shipments, with a view to reducing administrative burden 

and expediting the procedure.  

 


 

PE582.215v01-00 4/17 PA\1093749EN.doc 

EN 

Another important element of the framework is the treatment of the Waste Electrical and 

Electronic Equipment (WEEE) after being separately collected. Separate collection of WEEE 

does not make sense if not followed by an adequate treatment. Some of the EU Member 

States have already introduced mandatory standards for treatment of WEEE (EN 50625 

series), the Rapporteur therefore calls on the Commission to take measures to make 

compliance with the EN 50625 series on treatment of WEEE mandatory. 

 

The Rapporteur would also like to bring the attention to the export of products considered as 

an electronic waste and secondary raw materials (WEEE but also metal scrap, plastic, etc.) 

outside of the EU. The EU should focus on monitoring of a treatment and recycling of such 

materials outside its´ territory, as mentioned in the WFD, but also on the illegal export of 

these raw materials to the third countries, which is primarily a question of enforcement of the 

current legislation. The Commission's proposal on waste legislation does not provide a room 

for addressing these issues. The Commission should, however, address this when revising 

Regulation on shipments of waste and related legislation, with aim to prevent export outside 

of the EU and focus on an implementation and enforcement of the current legislation. It is 

positive that the Commission is working on further proposals in areas such as eco-design or 

implementation of certain directives, which could help reduce the illegal export of e-waste. 

AMENDMENTS 

The Committee on Industry, Research and Energy calls on the Committee on the 

Environment, Public Health and Food Safety, as the committee responsible, to take into 

account the following amendments: 

Amendment  1 

Proposal for a directive 

Recital 2 

 

Text proposed by the Commission Amendment 

(2) To reduce regulatory burden on 

small establishments or undertakings, 

simplification of the permitting and 

registration requirements for small 

establishments or undertakings should be 

introduced. 

deleted 

Or. en 

Justification 

The rapporteur strongly supports reducing regulatory burdens. However, the proposal for a 

directive does not simplify permitting and registration requirements (this is done in the waste 

framework directive - see recital 26 of that proposal), and so this recital is not necessary. 

 


 

PA\1093749EN.doc 5/17 PE582.215v01-00 

 EN 

Amendment  2 

Proposal for a directive 

Recital 3 

 

Text proposed by the Commission Amendment 

(3) Statistical data reported by Member 

States are essential for the Commission to 

assess compliance with waste legislation 

across the Member States. The quality, 

reliability and comparability of statistics 

should be improved by introducing a single 

entry point for all waste data, deleting 

obsolete reporting requirements, 

benchmarking national reporting 

methodologies and introducing a data 

quality check report. 

(3) Statistical data reported by Member 

States are essential for the Commission to 

assess compliance with waste legislation 

across the Member States. The quality, 

reliability and comparability of statistics 

should be improved by introducing a single 

entry point for all waste data, which 

should be Eurostat, and by deleting 

obsolete reporting requirements, 

benchmarking national reporting 

methodologies and introducing a data 

quality check report. Reliable reporting of 

statistical data concerning waste 

management is paramount to efficient 

implementation and to ensuring 

comparability of data among Member 

States. Therefore, when preparing the 

implementation reports under this 

Directive, Member States should use the 

most recent methodology developed by the 

Commission and the national statistical 

offices of the Member States. 

Or. en 

 

Amendment  3 

Proposal for a directive 

Recital 3 a (new) 

 

Text proposed by the Commission Amendment 

 (3a) Member States should ensure that 

the separate collection of Waste Electrical 

and Electronic Equipment (WEEE) is 

followed by proper treatment. If some but 

not all WEEE treatment operators have 

proper WEEE treatment operations in 

place, environmental risks will arise. 

Directive 2012/19/EU on waste electrical 


 

PE582.215v01-00 6/17 PA\1093749EN.doc 

EN 

and electronic equipment mandated the 

Commission to develop common 

standards for treatment of WEEE (EN 

50625 series). To ensure a level playing 

field and compliance with waste 

legislation and the concept of the circular 

economy, the Commission should issue an 

implementing act to make these standards 

legally binding. 

Or. en 

 

Amendment  4 

Proposal for a directive 

Recital 5 a (new) 

 

Text proposed by the Commission Amendment 

 (5a) In order to fulfil the objectives of 

this Directive it should be easier and less 

costly to ship waste within the Union, with 

simpler procedures for businesses, while 

maintaining environmental standards. 

The Commission should address this 

when revising Regulation (EC) No 

1013/2006 of the European Parliament 

and of the Council1a. 

 ______________ 

 1a Regulation (EC) No 1013/2006 of the 

European Parliament and of the Council 

of 14 June 2006 on shipments of waste 

(OJ L 190, 12.7.2006, p. 1). 

Or. en 

 

Amendment  5 

Proposal for a directive 

Recital 5 b (new) 

 

Text proposed by the Commission Amendment 

 (5b) Since there is a growing need to 


 

PA\1093749EN.doc 7/17 PE582.215v01-00 

 EN 

handle and recycle waste within the 

Union, in line with the circular economy, 

emphasis should be given to ensuring that 

procedures relating to the shipment of 

waste do not constitute an unnecessary 

burden for businesses. The Commission 

should examine the desirability of 

introducing a one-stop-shop for the 

administrative procedure for shipments of 

waste, with a view to reducing 

administrative burden and expediting that 

procedure. 

Or. en 

 

Amendment  6 

Proposal for a directive 

Recital 7 a (new) 

 

Text proposed by the Commission Amendment 

 (7a) This Directive has been adopted 

taking into account the commitments set 

out in the Interinstitutional Agreement on 

Better Law-Making of 13 April 2016 and 

it should be implemented and applied in 

accordance with the guidance contained 

in the same Agreement. 

Or. en 

 

Amendment  7 

Proposal for a directive 

Article 1 – paragraph -1 (new) 

Directive 2000/53/EC  

Article 8a (new) 

 

Text proposed by the Commission Amendment 

 The following article is inserted: 

 'Article 8a 

 Instruments to promote a shift to a more 


 

PE582.215v01-00 8/17 PA\1093749EN.doc 

EN 

circular economy. 

 1. In order to contribute to the 

objectives laid down in this Directive, 

Member States shall make use of 

instruments or measures as contained in 

Annex IIa. 

 2. Member States shall report to the 

Commission the specific instruments or 

measures put in place in accordance with 

paragraph 1 by ... [insert date eighteen 

months after the entry into force of this 

Directive] and every five years following 

that date.' 

Or. en 

 

Amendment  8 

Proposal for a directive 

Article 1 – paragraph 1 a (new) 

Directive 2000/53/EC  

Annex IIa (new) 

 

Text proposed by the Commission Amendment 

 Annex IIa, as set out in the Annex I to 

this Directive, is added. 

Or. en 

 

Amendment  9 

Proposal for a directive 

Article 2 – paragraph 1 – point -1 (new) 

Directive 2006/66/EC  

Article 21 a (new) 

 

Text proposed by the Commission Amendment 

 (-1) The following article is inserted: 

 'Article 21a 

 Instruments to promote a shift to a more 

circular economy 


 

PA\1093749EN.doc 9/17 PE582.215v01-00 

 EN 

 1. In order to contribute to the 

objectives laid down in this Directive, 

Member States shall make use of 

instruments or measures as contained in 

Annex IVa. 

 2. Member States shall report to the 

Commission the specific instruments or 

measures put in place in accordance with 

paragraph 1 by ... [insert date eighteen 

months after the entry into force of this 

Directive] and every five years following 

that date.' 

Or. en 

 

Amendment  10 

Proposal for a directive 

Article 2 – paragraph 1 – point 2 a (new) 

Directive 2006/66/EC  

Annex IVa (new) 

 

Text proposed by the Commission Amendment 

 (2a) Annex IVa, as set out in the Annex 

II to this Directive, is added. 

Or. en 

 

Amendment  11 

Proposal for a directive 

Article 3 – paragraph 1 – point -1 (new) 

Directive 2012/19/EU  

Article 8 – paragraph 5 – subparagraph 1 

 

Present text Amendment 

 (-1) In Article 8(5), the first 

subparagraph is replaced by the 

following: 

For the purposes of environmental 

protection, Member States may set up 

minimum quality standards for the 

For the purposes of environmental 

protection, Member States shall set up 

minimum quality standards for the 


 

PE582.215v01-00 10/17 PA\1093749EN.doc 

EN 

treatment of the WEEE that has been 

collected. 

treatment of the WEEE that has been 

collected. They shall publish these 

standards. 

Or. en 

 

Amendment  12 

Proposal for a directive 

Article 3 – paragraph 1 – point -1 a (new) 

Dorectice 2012/19/EU 

Article 8 – paragraph 5 – subparagraph 2 

 

Text proposed by the Commission Amendment 

 (-1a) In Article 8(5), the second 

subparagraph is deleted. 

Or. en 

 

Amendment  13 

Proposal for a directive 

Article 3 – paragraph 1 – point -1 b (new) 

Directive 2012/19/EU 

Article 8 – paragraph 5 – subparagraph 4 

 

Present text Amendment 

 (-1b) In Article 8(5), the fourth 

subparagraph is replaced by the 

following: 

In order to ensure uniform conditions for 

the implementation of this Article, the 

Commission may adopt implementing acts 

laying down minimum quality standards 

based in particular on the standards 

developed by the European standardisation 

organisations. Those implementing acts 

shall be adopted in accordance with the 

examination procedure referred to in 

Article 21(2). 

In order to ensure uniform conditions for 

the implementation of this Article, the 

Commission shall adopt implementing acts 

laying down minimum quality standards 

based in particular on the EN 50625 series 

of standards developed by the European 

standardisation organisations in response 

to the mandate laid down in Directive 

2012/19/EU. Those implementing acts 

shall be adopted in accordance with the 

examination procedure referred to in 

Article 21(2). 


 

PA\1093749EN.doc 11/17 PE582.215v01-00 

 EN 

Or. en 

Amendment  14 

Proposal for a directive 

Article 3 – paragraph 1 – point 1 a (new) 

Directive 2012/19/EU  

Article 17 a (new) 

 

Text proposed by the Commission Amendment 

 (1a) The following article is inserted: 

 'Article 17a 

 Instruments to promote a shift to a more 

circular economy 

 1. In order to contribute to the objectives 

laid down in this Directive, Member States 

shall make use of instruments or 

measures as contained in Annex Xa. 

 2. Member States shall report to the 

Commission the specific instruments or 

measures put in place in accordance with 

paragraph 1 by ... [insert date eighteen 

months after the entry into force of this 

Directive] and every five years following 

that date.' 

Or. en 

 

Amendment  15 

Proposal for a directive 

Article 3 – paragraph 1 – point 2b (new) 

Directive 2012/19/EU 

Annex Xa 

 

Text proposed by the Commission Amendment 

 (2b) Annex Xa, as set out in the Annex 

III to this Directive, is inserted. 

Or. en 

 


 

PE582.215v01-00 12/17 PA\1093749EN.doc 

EN 

Amendment  16 

Proposal for a directive 

Annex I (new) 

Directive 2000/53/EC  

Annex IIa (new) 

 

Text proposed by the Commission Amendment 

 Annex I 

 The following Annex IIa is added to 

Directive 2000/53/EC: 

 'Annex IIa 

 Instruments to promote a shift to a more 

circular economy. 

 1. Economic instruments: 

 1.1 progressive increase of landfill taxes 

and/or fees for all categories of waste 

(municipal, inert, others); 

 1.2 introduction or increase of 

incineration taxes and/or fees or specific 

bans for incineration of recyclable waste; 

 1.3 progressive extension to the whole 

territory of Member States of 'pay-as-you-

throw' systems incentivising municipal 

waste producers to reduce, re-use and 

recycle their waste; 

 1.4 measures to improve the cost 

efficiency of existing and forthcoming 

producer responsibility schemes 

 1.5 extension of the scope of the producer 

responsibility schemes to new waste 

streams; 

 1.6 economic incentives for local 

authorities to promote prevention, develop 

and intensify separate collection schemes; 

 1.7 measures to support the development 

of the re-use sector; 

 1.8 measures to supress harmful subsidies 

not consistent with the waste hierarchy. 

 2. Further measures: 

 2.1 technical and fiscal measures to 

support the development of markets for 


 

PA\1093749EN.doc 13/17 PE582.215v01-00 

 EN 

re-used products and recycled (including 

composted) materials as well as to 

improve the quality of recycled materials; 

 2.2 measures to increase public awareness 

of proper waste management and litter 

reduction, including ad-hoc campaigns to 

ensure waste reduction at source and a 

high level of participation in the separate 

collection schemes; 

 2.3 measures to ensure an appropriate 

coordination, including by digital means, 

between all competent public authorities 

involved in waste management, and the 

involvement of other key stakeholders; 

 2.4 use of the European Structural and 

Investment Funds in order to finance the 

development of the waste management 

infrastructure needed to meet the relevant 

targets; 

 2.5 creation of communication platforms 

to foster exchange of best practices 

between industries and also Member 

States; 

 2.6 any relevant alternative or additional 

measures aiming at meeting the same 

purpose.' 

Or. en 

 

Amendment  17 

Proposal for a directive 

Annex II (new) 

Directive 2006/66/EC  

Annex IVa (new) 

 

Text proposed by the Commission Amendment 

 Annex II 

 The following Annex IVa is added to 

Directive 2006/66/EC: 

 'Annex IVa 

 Instruments to promote a shift to a more 


 

PE582.215v01-00 14/17 PA\1093749EN.doc 

EN 

circular economy. 

 1. Economic instruments: 

 1.1 progressive increase of landfill taxes 

and/or fees for all categories of waste 

(municipal, inert, others); 

 1.2 introduction or increase of 

incineration taxes and/or fees or specific 

bans for incineration of recyclable waste; 

 1.3 progressive extension to the whole 

territory of Member States of 'pay-as-you-

throw' systems incentivising municipal 

waste producers to reduce, re-use and 

recycle their waste; 

 1.4 measures to improve the cost 

efficiency of existing and forthcoming 

producer responsibility schemes 

 1.5 extension of the scope of the producer 

responsibility schemes to new waste 

streams; 

 1.6 economic incentives for local 

authorities to promote prevention, develop 

and intensify separate collection schemes; 

 1.7 measures to support the development 

of the re-use sector; 

 1.8 measures to supress harmful subsidies 

not consistent with the waste hierarchy. 

 2. Further measures: 

 2.1 technical and fiscal measures to 

support the development of markets for 

re-used products and recycled (including 

composted) materials as well as to 

improve the quality of recycled materials; 

 2.2 measures to increase public awareness 

of proper waste management and litter 

reduction, including ad-hoc campaigns to 

ensure waste reduction at source and a 

high level of participation in the separate 

collection schemes; 

 2.3 measures to ensure an appropriate 

coordination, including by digital means, 

between all competent public authorities 

involved in waste management, and the 

involvement of other key stakeholders; 


 

PA\1093749EN.doc 15/17 PE582.215v01-00 

 EN 

 2.4 use of the European Structural and 

Investment Funds in order to finance the 

development of the waste management 

infrastructure needed to meet the relevant 

targets; 

 2.5 creation of communication platforms 

to foster exchange of best practices 

between industries and also Member 

States; 

 2.6 any relevant alternative or additional 

measures aiming at meeting the same 

purpose.' 

Or. en 

 

Amendment  18 

Proposal for a directive 

Annex III (new) 

Directive 2012/19/EU  

Annex Xa (new) 

 

Text proposed by the Commission Amendment 

 Annex III 

 The following Annex Xa is inserted into 

Directive 2012/19/EU: 

 'Annex Xa 

 Instruments to promote a shift to a more 

circular economy. 

 1. Economic instruments: 

 1.1 progressive increase of landfill taxes 

and/or fees for all categories of waste 

(municipal, inert, others); 

 1.2 introduction or increase of 

incineration taxes and/or fees or specific 

bans for incineration of recyclable waste; 

 1.3 progressive extension to the whole 

territory of Member States of 'pay-as-you-

throw' systems incentivising municipal 

waste producers to reduce, re-use and 

recycle their waste; 


 

PE582.215v01-00 16/17 PA\1093749EN.doc 

EN 

 1.4 measures to improve the cost 

efficiency of existing and forthcoming 

producer responsibility schemes; 

 1.5 extension of the scope of the producer 

responsibility schemes to new waste 

streams; 

 1.6 economic incentives for local 

authorities to promote prevention, develop 

and intensify separate collection schemes; 

 1.7 measures to support the development 

of the re-use sector; 

 1.8 measures to supress harmful subsidies 

not consistent with the waste hierarchy. 

 2. Further measures: 

 2.1 technical and fiscal measures to 

support the development of markets for 

re-used products and recycled (including 

composted) materials as well as to 

improve the quality of recycled materials; 

 2.2 measures to increase public awareness 

of proper waste management and litter 

reduction, including ad-hoc campaigns to 

ensure waste reduction at source and a 

high level of participation in the separate 

collection schemes; 

 2.3 measures to ensure an appropriate 

coordination, including by digital means, 

between all competent public authorities 

involved in waste management, and the 

involvement of other key stakeholders; 

 2.4 use of the European Structural and 

Investment Funds in order to finance the 

development of the waste management 

infrastructure needed to meet the relevant 

targets; 

 2.5 creation of communication platforms 

to foster exchange of best practices 

between industries and also Member 

States; 

 2.6 any relevant alternative or additional 

measures aiming at meeting the same 

purpose.' 

Or. en 


 

PA\1093749EN.doc 17/17 PE582.215v01-00 

 EN 

 

 


